High Throughput Distributed Computing - 3 Stephen Wolbers, Fermilab Heidi Schellman, Northwestern U. #### Outline - Lecture 3 - · Trends in Computing - Future HEP experiments - Tevatron experiments - LHC - Other - Technology - Commodity computing/New Types of Farms - GRID - Disk Farms #### In Silica Fertilization # All Science Is Computer Science #### By GEORGE JOHNSON DNA and proteins, is made from quarks, particle physics and biology don't seem to have a lot in common. One science uses mammoth particle accelerators to explore the subatomic world; the other uses petri dishes, centrifuges and other laboratory paraphernalia to study the chemistry of life. But there is one tool both have come to find indispensable: supercomputers powerful enough to sift through piles of data that would crush the unaided mind. Last month both physicists and biologists made announcements that challenged the tenets of their fields. Though different in every other way, both discoveries relied on the kind of intense computer power that would have been impossible to marshal just a few years ago. In fact, as research on so many fronts is becoming increasingly dependent on computation, all science, it seems, is becoming computer science. "Physics is almost entirely computational now," said Thomas B. Kepler, vice president for academic affairs at the Santa Fe Institute, a multidisciplinary research center in New Mexico. "Nobody would dream of doing these big accelerator experiments without a tremendous amount of computer power to analyze the data." New York Times, Sunday, March 25, 2001 ### Trends in Computing - It is expected that all computing resources will continue to become cheaper and faster, though not necessarily faster than the computing problems we are trying to solve. - There are some worries about a mismatch of CPU speed and input/output performance. This can be caused by problems with: - Memory speed/bandwidth. - Disk I/O. - Bus speed. - LAN performance. - WAN performance. # Computing Trends - Nevertheless, it is fully expected that the substantial and exponential increases in performance will continue for the foreseeable future. - CPU - Disk - Memory - LAN/WAN - Mass Storage #### Moore's Law http://sunsite.informatik.rwth-aachen.de/jargon300/Moore_sLaw.html density of silicon integrated circuits has closely followed the curve (bits per square inch) = 2^((t - 1962)) where t is time in years; that is, the amount of information storable on a given amount of silicon has roughly doubled every year since the technology was invented. See also Parkinson's Law of Data. #### Parkinson's Law of Data http://sunsite.informatik.rwth-aachen.de/jargon300/Parkinson_sLawofData.html "Data expands to fill the space available for storage"; buying more memory encourages the use of more memory-intensive techniques. It has been observed over the last 10 years that the memory usage of evolving systems tends to double roughly once every 18 months. Fortunately, memory density available for constant dollars also tends to double about once every 12 months (see Moore's Law); unfortunately, the laws of physics guarantee that the latter cannot continue indefinitely. #### General Trends #### Technology Cost and Tariff Evolution Since 1983 My Personal Experience #### Hardware Cost Estimates #### Paul Avery #### Purchase Experience ### CPU Speed and price performance #### Disk Size, Performance and Cost http://eame.ethics.ubc.ca/users/rikblok/ComputingTrends/ Doubling time = 11.0 + - 0.1 months # Memory size and cost http://eame.ethics.ubc.ca/users/rikblok/ComputingTrends/ Doubling time = 12.0 + -0.3 months # Worries/Warnings - Matching of Processing speed, compiler performance, cache size and speed, memory size and speed, disk size and speed, and network size and speed is not guaranteed! - BaBar luminosity is expected to grow at a rate which exceeds Moore's law (www.ihep.ac.cn/~chep01/presentation/4-021.pdf) - This may be true of other experiments or in comparing future experiments (LHC) with current experiments (RHIC, Run 2, BaBar) # Data Volume per experiment per year (in units of 10^9 bytes) # Future HEP Experiments #### Run 2b at Fermilab - Run 2b will start in 2004 and will increase the integrated luminosity to CDF and DO by a factor of approximately 8 (or more if possible). - It is likely that the computing required will increase by the same factor, in order to pursue the physics topics of interest: - B physics - Electroweak - Top - Higgs - Supersymmetry - QCD - Etc. ### Run 2b Computing - · Current estimates for Run 2b computing: - 8x CPU, disk, tape storage. - Expected cost is same as Run 2a because of increased price/performance of CPU, disk, tape. - Plans for R&D testing, upgrades/acquisitions will start next year. - Data-taking rate: - May be as large as 100 Mbyte/s (or greater). - About 1 Petabyte/year to storage. ### Run 2b Computing - · To satisfy Run 2b Computing Needs: - More CPU (mostly PCs) - More Data Storage (higher density tapes) - Faster Networks (10 Gbit Ethernet) - More Disk - More Distributed Computing (GRID) # LHC Computing - LHC (Large Hadron Collider) will begin taking data in 2006-2007 at CERN. - Data rates per experiment of >100 Mbytes/sec. - >1 Pbyte/year of storage for raw data per experiment. - · World-wide collaborations and analysis. - Desirable to share computing and analysis throughout the world. - GRID computing may provide the tools. # C M S Compact Muon Solenoid September, 2001 Stephen Wolbers, Heidi Schellman CERN School of Computing 2001 # CMS Computing Challenges - Experiment in preparation at CERN/Switzerland - Strong US participation: ~20% - Startup: by 2005/2006, will run for 15+ years Major challenges associated with: Communication and collaboration at a distance Distributed computing resources Remote software development and physics analysis R&D: New Forms of Distributed Systems | | Number of | | |-------------------|--------------|--| | | Laboratories | | | Member States | 58 | | | Non-Member States | 50 | | | USA | 36 | | | Total | 144 | | | | Number of Scientists | | |-------------------|----------------------|--| | Member States | 1010 | | | Non-Member States | 448 | | | USA | 351 | | | Total | 1809 | | | The | Austria Belgium Bulgaria | |-------------------|--| | <u>ine</u> | CMS Collaboration Bulgaria Bulgaria | | umber of | USA CERN Finland | | <u>boratories</u> | | | 58 | France | | 50 | Russia | | 36 | | | 144 | Greece | | umber of | Uzbekistan Hungary Ukraine | | cientists | Slovak Republic Italy | | 1010 | Georgia Belarus Poland | | | Armenia Turkey / / / \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | | 448 | India/ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | | 351 | Pakistan Estolia | | 1809 | Korea Cyprus \ \ China (Taiwan) | | | Croatia | | Associated Institutes | | |------------------------|----| | Number of Scientists | 36 | | Number of Laboratories | 5 | #### **1809 Physicists and Engineers 31 Countries 144 Institutions** # LHC Data Complexity · "Events" resulting from beam-beam collisions: - Signal event is obscured by 20 overlapping 2007 #### **Software Development Phases** # Other Future Experiments - BaBar, RHIC, JLAB, etc. all have upgrade plans. - Also new experiments such as BTeV and CKM at Fermilab have large data-taking rates. - All tend to reach 100 MB/s raw data recording rates during the 2005-2010 timeframe. - Computing Systems will have to be built to handle the load. # Technology #### CPU/PCs - Commodity Computing has a great deal to offer. - Cheap CPU. - Fast network I/O. - Fast Disk I/O. - Cheap Disk. - Can PCs be the basis of essentially all HEP computing in the future? # Analysis - a very general model #### Computing Fabric Management Les Robertson #### Key Issues - - · scale - efficiency & performance - resilience fault tolerance - cost acquisition, maintenance, operation - usability - security #### Working assumptions for Computing Fabric at CERN Les Robertson - single physical cluster Tier 0, Tier 1, 4 experiments - partitioned by function, (maybe) by user - an architecture that accommodates mass market components and supports cost-effective and seamless capacity evolution - new level of operational automation novel style of fault tolerance - self-healing fabrics Where are the industrial products? plan for active mass storage (tape) .. but hope to use it only as an archive one platform -Linux, Intel ESSENTIAL to remain flexiblenass on all fronts storage ### GRID Computing - GRID Computing has great potential. - Makes use of distributed resources. - Allows contributions from many institutions/countries. - Provides framework for physics analysis for the future. # CMS/ATLAS and GRID Computing CERN/Outside Resource Ratio \sim 1:2 Tier0/(Σ Tier1)/(Σ Tier2) \sim 1:1:1 Stephen Wolbers, Heidi Schellman CERN School of Computing 2001 September, 2001 # Fermilab Networking and connection to Internet ### Are Grids a solution? ### Computational Grids Les Robertson, CERN - Change of orientation of Meta-computing activity - From inter-connected super-computers towards a more general concept of a computational power Grid (The Grid Ian Foster, Carl Kesselman**) - Has found resonance with the press, funding agencies ### But what is a Grid? - "Dependable, consistent, pervasive access to resources**" - So, in some way Grid technology makes it easy to use diverse, geographically distributed, locally managed and controlled computing facilities as if they formed a coherent local cluster ** Ian Foster and Carl Kesselman, editors, "The Grid: Blueprint for a New Computing Infrastructure," Morgan Kaufmann, 1999 ## What does the Grid do for you? Les Robertson - · You submit your work - And the Grid - Finds convenient places for it to be run - Organises efficient access to your data - · Caching, migration, replication - Deals with authentication to the different sites that you will be using - Interfaces to local site resource allocation mechanisms, policies - Runs your jobs - Monitors progress - Recovers from problems - Tells you when your work is complete - If there is scope for parallelism, it can also decompose your work into convenient execution units based on the available resources, data distribution ### PPDG GRID R&D Richard Mount, SLAC #### PPDG Multi-site Cached File Access System **PRIMARY SITE Satellite Site Data Acquisition,** Tape, CPU, **University** Tape, CPU, Disk, Disk, Robot CPU, Disk, **Robot Users Satellite Site** Tape, CPU, **Satellite Site** Disk, Robot Tape, CPU, University Disk, Robot CPU, Disk, **Users** University CPU, Disk, Users PPDG November 15, 2000 LHC Computing Review # GriPhyN Overview (www.griphyn.org) - 5-year, \$12M <u>NSF ITR proposal</u> to realize the concept of virtual data, via: - 1) CS research on - <u>Virtual data technologies</u> (info models, management of virtual data software, etc.) - Request planning and scheduling (including policy representation and enforcement) - <u>Task execution</u> (including agent computing, fault management, etc.) - 2) Development of Virtual Data Toolkit (VDT) - 3) Applications: ATLAS, CMS, LIGO, SDSS - PIs=Avery (Florida), Foster (Chicago) ## Globus Applications and Deployments - Application projects include - GriPhyN, PPDG, NEES, EU DataGrid, ESG, Fusion Collaboratory, etc., etc. - · Infrastructure deployments include - DISCOM, NASA IPG, NSF TeraGrid, DOE Science Grid, EU DataGrid, etc., etc. - UK Grid Center, U.S. GRIDS Center - Technology projects include - Data Grids, Access Grid, Portals, CORBA, MPICH-G2, Condor-G, GrADS, etc., etc. ## Example Application Projects - AstroGrid: astronomy, etc. (UK) - Earth Systems Grid: environment (US DOE) - EU DataGrid: physics, environment, etc. (EU) - EuroGrid: various (EU) - Fusion Collaboratory (US DOE) - · GridLab: astrophysics, etc. (EU) - Grid Physics Network (US NSF) - MetaNEOS: numerical optimization (US NSF) - · NEESgrid: civil engineering (US NSF) - · Particle Physics Data Grid (US DOE) ## HEP Related Data Grid Projects ### Paul Avery ### · Funded projects | - GriPhyN | USA | NSF, \$11.9M + \$1.6M | |-----------|-----|-----------------------| | - PPDG I | USA | DOE, \$2M | | - PPDG TT | USA | DOF \$95M | - EU DataGrid EU \$9.3M ### Proposed projects | - iVDGL | USA | NSF, \$15M + \$1.8M + UK | |-----------|-----|--------------------------| | - DTF | USA | NSF, \$45M + \$4M/yr | | - DataTag | EU | EC, \$2M? | - GridPP UK PPARC, > \$15M ### · Other national projects - UK e-Science (> \$100M for 2001-2004) - Italy, France, (Japan?) ## GRID Computing - GRID computing is a very hot topic at the moment. - HENP is involved in many GRID R&D projects, with the next steps aimed at providing real tools and software to experiments. - The problem is a large one and it is not yet clear that the concepts will turned into effective computing. - CMS@HOME? ### The full costs? ### Matthias Kasemann - Space - · Power, cooling - · Software - · LAN - Replacement/Expansion 30% per year - Mass storage ## · People ## Storing Petabytes of Data in mass storage - Storing (safely) petabytes of data is not easy or cheap. - Need large robots (for storage and tape mounting). - Need many tapedrives to get the necessary I/O rates. - Tapedrives and tapes are an important part of the solution, and has caused some difficulty for Run 2. - Need bandwidth to the final application (network or SCSI). - Need system to keep track of what is going on and schedule and prioritize requests. ## Tapedrives and tapes - Tapedrives are not always reliable, especially when one is pushing for higher performance at lower cost. - Run 2 choice was Exabyte Mammoth 2. - 60 Gbytes/tape. - 12 Mbyte/sec read/write speed. - About \$1 per Gbyte for tape. (A lot of money.) - \$5000 per tapedrive. - Mammoth 2 was not capable (various problems). - AIT2 from SONY is the backup solution and is being used by CDF. - STK 9940 was chosen by D0 for data, LTO for Monte Carlo. - Given the Run 2 timescale, upgrades to newer technology will occur. - Finally, Fermilab is starting to look at PC diskfarms to replace tape completely. ## Robots and tapes ## Disk Farms (Tape Killer) - · Tapes are a pain: - They are slow - They wear out and break - They improve ever so slowly - · But they have advantages: - Large volume of data - Low price - Archival medium ### An Idea: Disk Farms - Can we eliminate tape completely for data storage? - What makes this possible? - Disk drives are fast, cheap, and large. - Disk drives are getting faster, cheaper and larger. - Access to the data can be made via the standard network-based techniques - NFS,AFS,tcp/ip,fibrechannel - Cataloging of the data can be similar to tape cataloging ### Disk Farms ### · Two Ideas: - Utilize disk storage on cheap PCs - Build storage devices to replace tape storage ## · Why Bother? - The price performance of disk is increasing very rapidly. - Tape performance is not improving as quickly. ## I.-Utilize cheap disks on PCs - · All PCs come with substantial EIDE disk storage - Cheap - Fast - On CPU farms it is mostly unused - Given the speed of modern ethernet switches, this disk storage can be quite useful - Good place to store intermediate results - Could be used to build a reasonable performance SAN # II.-Build a true disk-based mass storage system ## · Components of all-disk mass storage: - Large number of disks. - Connected to many PEs. - Software catalog to keep track of files. ### · Issues - Power, cooling. - Spin-down disks when not used? - Catalog and access ## Summary of Lecture 3 - Future HEP experiments require massive amounts of computing, including data collection and storage, data access, database access, computing cycles, etc. - Tools for providing those cycles exist, and an architecture for each experiment needs to be invented. - The GRID will be a part of this architecture and is an exciting prospect to help HEP.